Vol. 29, No. 01 Level C # The Kepler Space Telescope #### The Planet Hunter Kepler (Kep-ler) is a space telescope (tel-e-scope). It was named after German scientist (sci-en-tist) Johannes Kepler, who described the motion (mo-tion) of planets (plan-ets) in the early 1600s. Kepler launched in 2009 and began its mission: to look for planets orbiting (or-bit-ing) stars outside our solar system (so-lar sys-tem). So far, Kepler has found 74 planets. #### **How It Works** It is very hard to see planets orbiting far-away stars. Kepler scientist Natalie Bathala says it is like trying to see a flea walk across a **distant** (dis-tant) car headlight. But Kepler has a powerful light **sensor** (sen-sor) called a **photometer** (pho-tom-e-ter). When a planet **transits** (tran-sits), or crosses in front of its star, the star's light dims a tiny bit. Kepler can see that change in the star's light. #### **Another Earth?** There are many questions scientists hope Kepler can help answer. Are there other planets like **Earth**? Might those planets have living things? Kepler is looking for planets about the same size as Earth. To have living things, a planet must be close enough to its star to have liquid (liq-uid) water. The planet must be at just the right distance from its star to be warm but not too hot. If a planet is at the right distance from its star to possibly have living things, it is in the habitable (hab-it-a-ble) zone. ### DID YOU KNOW?? Kepler-22b is the first planet found in the habitable zone of a star. It was found in December of 2011. ## DID YOU KNOW?? The habitable zone around a star is often called the Goldilocks zone: It is "just right" for life. ### **Vocabulary** Complete the crossword puzzle. #### **Down** - 1. Kepler's light sensor - 2. zone that is just right for life - 3. to cross in front of a star - 4. space object around a star - **6.** to circle a star #### **Across** - instrument to see distant objects - 7. German scientist Johannes ____ ### **Weekly Lab** How does Kepler find planets around distant stars? You need: a lamp with a frosted incandescent bulb, modeling clay, string, safety goggles Step 1: Make a small planet out of the clay. **Step 2:** Stick the planet on the end of a piece of string. Step 3: Move the planet in a circle or orbit (or-bit) around the lit lamp bulb (star). Can you see the planet in front of the star? Write it down. **Step 4:** Move as far away from the lab as you can. Is it harder to see the planet? Write it down. Step 5: What if a star's light dims over and over in a pattern? What could it mean? Why do you think so? Talk with a partner. A star's light dims a small bit when a planet moves in front of it. Kepler records when this happens. ADULT SUPERVISION REQUIRED ATTENTION TEACHERS: Please read the Teaching Notes before beginning this activity. planet 🌰 SCIENCE WEEKLY, Level C (ISSN 8756-1778), September 5, 2012 is published fourteen times per year: twice per month in September, October, November, January, February, and April; and once in December and March. Copyright © 2012 (Level C) CAM Publishing Group., Inc., 2141 Industrial Pkwy., Suite 103-A, Silver Spring, MD 20904-7824 U.S.A. (301) 680-8804 (800) 4-WEEKLY. NEW RATES: Level C - Classroom subscription rate: (minimum 10 subscriptions to same address): \$4.95 per student, per school year (14 issues); \$3.80 per student, per semester (7 issues). Individual rate (for orders fewer than 10 subscriptions): \$14.95 per student, per year, and \$9.95 per student, per semester. All fees are payable in advance. Please add 10% postage. Periodical postage paid at Silver Spring, Maryland and additional mailing offices. Postmaster: Send address changes to Science Weekly, Level C, P.O. Box 70638, Chevy Chase, MD 20813-0638. Visit our web site at www.scienceweekly.com. ### Math The graphs below measure the brightness of light from a distant star. Answer the following questions in your science journal or on a separate sheet of paper. - 1. What does it mean when the graph goes down? - 2. What does it mean when the graph stays the same? - **3.** Which graphs might show a planet crossing, or transiting, the star? - **4.** Which graph shows a planet transiting for the longest time? ### **Writing in Science** Answer the questions in your science journal. - Writing in Science Distant Stars - Why are planets around other stars hard to find? - Why do scientists use light brightness graphs? - 3. Why look for other planets? Published by **CAM Publishing Group, Inc.,** Silver Spring, MD • Publisher, DR. CLAUDE MAYBERRY, JR. • Senior Editor, DR. LAURA GEHL • Educational Consultant for Equity and Culturally Relevant Teaching and Learning, BETTYE STEVENS CONEY • Writer, RHONDA DONALD • Artist, LINDA KING • Graphic Design and Production, LINDA KING • **Materials in this issue may not be reproduced in whole or in part in any form without special permission from the publisher.** ## **Challenge** Study the table and use it to answer the questions. | Planet Name | Size Compared to Earth | Days to Orbit Star | |-------------|------------------------|--------------------| | Earth | same | 365 | | Jupiter | 11 times larger | 4,330 | | Kepler-9b | 9 times larger | 19 | | Kepler-11b | 2 times larger | 10 | | Kepler-22b | 2 times larger | 290 | | Kepler-30c | 14 times larger | 60 | - **1.** Which two planets in the table are most similar in size to the gas giant Jupiter? - 2. Planets with short orbits are closest to their stars. Planets with longer orbits are farther away. Which planet is closest to its star? Which is farthest away? - 3. Kepler-11b is not much bigger than Earth. Look at its orbit. Do you think it is in the habitable zone? - **4.** Which planet has an orbit similar to Earth's? Do you think this planet is in the habitable zone? ### **Bringing It Home** **Adult Participation Recommended** Use the materials suggested here or other materials to make a model of the Kepler telescope. Do some research to find out about the various parts of Kepler. Write a paragraph in your science journal. Describe how you made each part of your model and how each part of the telescope is used. **You need:** various materials such as cardboard tubes, cardboard, paper, beads, plastic jar lids, paper clips, rubber bands; scissors, glue, markers "Pid you know the telephone was invented by accident?" "Yes! And a lot of other important discoveries happened accidentally too." "We'll learn more about accidental science in our next issue!"